

Measurement of the Inclusive Jet Cross Section using the K_T algorithm

Re-blessing talk

R. Lefèvre, M. Martínez, O. Norniella

QCD meeting Aug 18th

Why a re-blessing?

- After discussions with the Godparent committee, the first draft of the PRD is basically ready to be sent to the collaboration.
- We made very small (minor) changes in the analysis.
↓
we are here to formally re-bless the results

Updates

- ✓ Include some runs ($\sim 4 \text{ pb}^{-1}$) excluded previously
- ✓ Recalculate the pile-up corrections with more statistics
- ✓ Fit the systematic uncertainties with smooth functions to avoid statistical fluctuations
- ✓ Correlations on systematic uncertainties
- ✓ Updated results for $D=0.5$ and $D=1.0$ with 1 fb^{-1}

Updates (I)

- ✓ Include some runs ($\sim 4 \text{ pb}^{-1}$) excluded previously

- [155368,155742] -> Cross Section dropped of about $\sim 40\%$

We found the drop was related to trigger information problems.

$0.99 \text{ fb}^{-1} \rightarrow 1 \text{ fb}^{-1}$

- ✓ Recalculate the pile-up corrections with the complete 1 fb^{-1} sample

- Same method than in the PRL results (note 7576)

- The new pile-up correction numbers are compatible with previous ones but the error are smaller because we have increased the statistics at high luminosity:

PRD numbers

D=0.7: $1.86 \pm 0.23 \text{ GeV}/c$
D=0.5: $1.18 \pm 0.12 \text{ GeV}/c$
D=1.0: $3.31 \pm 0.47 \text{ GeV}/c$

Note 7576 & 8134

D=0.7: $1.62^{+0.7}_{-0.46} \text{ GeV}/c$
D=0.5: $1.06^{+0.35}_{-0.24} \text{ GeV}/c$
D=1.0: $2.84^{+1.42}_{-0.47} \text{ GeV}/c$

Update (II): Fit the systematics

- ✓ All the systematic uncertainties have been fitted by smooth functions to remove statistical fluctuations.

Total systematic uncertainties

Results (I): Cross sections with $D=0.7$

For re-blessing

Results (II) : Data/NLO

For re-blessing

Correlations on syst. uncertainties

- ✓ Correlations among systematic uncertainties in different Y and p_T jet bins are considered (help for the future use of the data)
- ✓ An appendix in the PRD includes the decomposition of the absolute JES uncertainty (according to A. Bhatti *et al.*, hep-ex/0510047, “Determination of the Jet Energy Scale at the Collider Detector at Fermilab”)

→ 1.82% on the JES independent of p_T^{jet} coming from:

± 0.5% uncertainty from calorimeter stability

± 1.0% uncertainty due to the modeling of the jet fragmentation

± 0.5% uncertainty from simulation of the EM calorimeter response

± 1.3% uncertainty from simulation of the calorimeter at the boundary

→ Description of the calorimeter response to hadrons:

Hadron p range (Gev/c)	Uncertainty on e/p (%) ***	JES uncertainty (lowest p_T jet) (%)	JES uncertainty (highest p_T jet) (%)
$p < 12$	1.5	~ 0.76	~ 0.11
$12 < p < 20$	2.5	~ 0.30	~ 0.35
$p > 20$	3.5	~ 0.27	~ 2.0

*** extracted from hep-ex/0510047

$$d_{ij} = \min(p_{T,i}^2, p_{T,j}^2) \frac{\Delta R^2}{D^2}$$

Results (IV) : CS vs D

$0.1 < |y^{\text{Jet}}| < 0.7$

✓ Measurement based on 1 fb^{-1}

✓ Same analysis method than for central jets with $D=0.7$

✓ Same results than those with 385 pb^{-1}

For re-blessing